ABRASION-EROSION RESISTANCE OF CONCRETE MADE MITH THO AGGREGATES STONEHAL. (U) ARMY ENGINEER WATERWAYS EXPERIMENT STATION VICKSBURG MS STRUC. T C HOLLAND SEP 83 WES/MP/SL-83-15 CTIRC-66 F/G 11/2. 1/1 AD-A133 432 NL UNCLASSIFIED MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A the experience constraint transported to the constraint and the constraint of co MISCELLANEOUS PAPER SL-83-15 ## ABRASION-EROSION RESISTANCE OF CONCRETE MADE WITH TWO AGGREGATES, STONEWALL JACKSON DAM, WEST VIRGINIA by Terence C. Holland U. S. Army Engineer Waterways Experiment Station P. O. Box 631, Vicksburg, Miss. 39180 September 1983 Final Report Approved For Public Release; Distribution Unlimited TIC FILE COPY OCT 1 2 1983 Prepared for U. S. Army Engineer District, Pittsburgh Pittsburgh, Pa. 15222 83 10 12 168 Destroy this report when no longer needed. Do not return it to the originator. A CONTRACTOR CONTRACTOR The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | | 3. RECHTIENT'S CATALOG NUMBER | | Miscellaneous Paper SL-83-15 40-4/33 | 182 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | ABRASION-EROSION RESISTANCE OF CONCRETE MADE | | | WITH TWO AGGREGATES, STONEWALL JACKSON DAM, | Final Report 6. PERFORMING ORG. REPORT NUMBER | | WEST VIRGINIA | 6. PERFORMING ONG. REPORT NUMBER | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(s) | | | | | Terence C. Holland | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | U. S. Army Engineer Waterways Experiment Station | ANEX & WORK ON !! NOMOE !! | | Structures Laboratory | | | P. O. Box 631, Vicksburg, Miss. 39180 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | U. S. Army Engineer District, Pittsburgh | September 1983 | | Pittsburgh, Pa. 15222 | 13. NUMBER OF PAGES 22 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | , , , , , , , , , , , , , , , , , , , | | | | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | IS. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution unlimited | l . | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different fro | m Report) | | | • | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | 5205 Dana Barrat Barrat | | Available from National Technical Information Servi
Springfield, Va. 22161. | ice, 5285 Port Royal Road, | | Springileid, va. 22101. | | | This is CTIAC Report No. 66. | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) |) | | | | | Abrasion-erosion resistance (concrete) | | | Concrete properties | | | Stonewall Jackson Dam | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | The resistance to abrasion-erosion of two conc | | | ent coarse aggregates was evaluated. The aggregate | | | representative of those that may be selected for us | se during construction of | | Stonewall Jackson Dam. | i | | The two coarse aggregates were limestones from | | | other concrete ingredients were identical for the t | wo mixtures. Both concretes | DD 1 JAM 73 1473 EDITION OF 1 HOV 65 IS OBSOLETE Unclassified (Continued) # Unclassified SECURITY CLASSIFICATION OF THIS PAGE(Then Date Entered) 20. ABSTRACT (Continued) showed very high abrasion-erosion losses when to neers standard test method. A recommendation was made that coarse aggre resistant properties be selected for use in area subjected to abrasion-erosion. showed very high abrasion-erosion losses when tested using the Corps of Engi-A recommendation was made that coarse aggregates with better wearresistant properties be selected for use in areas of the structure that may be Unclassified ### **PREFACE** The investigation described in this report was conducted for the U. S. Army Engineer District, Pittsburgh, by the Concrete Technology Division (CTD) of the Structures Laboratory (SL), U. S. Army Engineer Waterways Experiment Station (WES). Authorization for this investigation was given by DA Form 2544, ORPED-83-34, dated 22 November 1982. The investigation was performed under the general supervision of Mr. Bryant Mather, Chief, SL, and Mr. John M. Scanlon, Jr., Chief, CTD, and under the direct supervision of Dr. Terence C. Holland, who served as principal investigator. Mr. Steven A. Ragan prepared the concrete mixtures; Mr. Dale Glass, Mr. Frank W. Dorsey, and Mr. Roger Buttner conducted the abrasion-erosion tests. Mr. Stuart Long served as the point of contact at the Pittsburgh District. This report was prepared by Dr. Holland. The information in this report was originally provided to the Pitts-burgh District as an informal letter report (WESSC letter, "Abrasion-Erosion Resistance, Concrete Mixtures, Stonewall Jackson Dam," dated 10 February 1983). Funds for publication of this report were provided from those made available for operation of the Concrete Technology Information Analysis Center (CTIAC). This is CTIAC Report No. 66. Commander and Director of WES during this investigation and the preparation and publication of this report was COL Tilford C. Creel, CE. Technical Director was Mr. F. R. Brown. ### CONTENTS | | Page | |--|------| | PREFACE | 1 | | CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT | 3 | | PART I: INTRODUCTION | 4 | | Purpose | 4 | | PART II: TEST METHOD, MATERIALS, AND CONCRETE MIXTURES | 5 | | Test Method | 5 | | PART III: TEST DATA AND DISCUSSION | 8 | | Test Data | | | PART IV: CONCLUSIONS AND RECOMMENDATIONS | 10 | ### CONVERSION FACTORS, NON-SI to SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | Ву | To Obtain | |---------------------------------|-------------|--------------------------------| | cubic feet | 0.02831685 | cubic metres | | fluid ounces per
cubic yard | 38.6738 | millilitres per
cubic metre | | fluid ounces per pound (mass) | 65.1896 | millilitres per
kilogram | | inches | 25.4 | millimetres | | pounds (force) per square inch | 0.006894757 | megapascals | | pounds (mass) | 0.45359237 | kilograms | | pounds (mass) per
cubic foot | 16.01846 | kilograms per
cubic metre | | pounds (mass) per
cubic yard | 0.5932764 | kilograms per
cubic metre | PART CONTROL OF THE PARTIES P ### ABRASION-EROSION RESISTANCE OF CONCRETE MADE WITH TWO AGGREGATES, STONEWALL JACKSON DAM, WEST VIRGINIA PART I: INTRODUCTION ### Purpose l. The purpose of this investigation was to evaluate two aggregates on the basis of resistance to abrasion-erosion of concrete made using them. These aggregates were selected by members of the Pittsburgh District staff as representative of aggregates that may be selected for use in construction of the Stonewall Jackson Dam. ### Scope 2. This investigation was limited to testing concrete specimens made from mixtures containing the two subject aggregates. For purposes of comparison, data obtained during this study have been compared to that obtained during an abrasion-erosion study of concretes using various aggregates for a repair project at Kinzua Dam.* ### Authority 3. The work described by this report was authorized by DA Form 2544, ORPED-83-34, dated 22 November 1982, from the Pittsburgh District. ^{*} Holland, Terence C. 1983. "Abrasion-Erosion Evaluation of Concrete Mixtures for Stilling Basin Repairs, Kinzua Dam, Pennsylvania," Miscellaneous Paper SL-83-16, U. S. Army Engineer Waterways Experiment Station (WES), Vicksburg, Miss. ### PART II: TEST METHOD, MATERIALS, AND CONCRETE MIXTURES ### Test Method 4. Abrasion-erosion testing was conducted in accordance with CRD-C 63-80,* "Test Method for Abrasion-Erosion Resistance of Concrete (Underwater Method)." This test procedure involves subjecting the concrete specimens to abrasion-erosion caused by the wear of steel grinding balls on the concrete surface. The steel grinding balls are propelled by water in the test chamber. The water is in turn propelled by a submerged mixer paddle. Test specimens are periodically removed from the apparatus to determine the amount of abrasion-erosion damage. The damage is quantified and reported as a percentage of original mass lost. ### Materials - 5. The primary materials involved in this investigation were the two coarse aggregates being evaluated. Except for the coarse aggregates, the materials used were the same as those used in the Kinzua test program. All materials used are described in the following paragraphs. Fine aggregate - 6. The fine aggregate, Structures Laboratory (SL) serial No. PITT-8 S-1, was from the Buffalo Slag Co., Franklinville, New York. This fine aggregate is classified as a glacial sand and is composed primarily of limestone and sandstone fragments. There was some clay present in the samples, but it was determined not to be a detrimental swelling clay. Test results for this aggregate (grading, specific gravity, and absorption) are given in Table 1. - 7. This fine aggregate meets the grading requirements of ASTM C 33, "Standard Specification for Concrete Aggregates" (CRD-C 133), ^{*} All CRD-C test methods are published in the Handbook for Concrete and Cement, U. S. Army Engineer Waterways Experiment Station, 1949 (with quarterly supplements), Vicksburg, Miss. as well as both alternates for fine aggregate for concrete of the Civil Works guide specification.* ### Coarse aggregates CLAS CHARLES REGISTERS RECEIVED FROM CONTROL CONTROL - 8. The first coarse aggregate was a limestone produced by the Greer Limestone Company, Greer, West Virginia. This aggregate is described in the Concrete Materials Design Memorandum** (Appendix 2B) as containing "several types of limestone, varying from slightly to highly argillaceous in nature." Test data for this aggregate are presented in Table 2. - 9. The Greer coarse aggregate as supplied by the Pittsburgh District meets the requirements of size No. 4 of ASTM C 33 (CRD-C 133). The small amount of material finer than 3/4 in.† resulted in a somewhat harsh concrete mixture that would not be acceptable for normal applications. This aggregate was washed before use. - 10. The second coarse aggregate was a limestone produced by the J. F. Allen Company, Elkins, West Virginia. This aggregate is described in the Concrete Materials Design Memorandum (Appendix 2F) as containing "calcareous and silty argillaceous sandstones, several types of limestone, the majority of which are slightly to moderately argillaceous, and calcareous, sandy silty dolomite." Test data for this aggregate are presented in Table 2. - 11. The Allen coarse aggregate as supplied by the Pittsburgh District meets the requirements of size No. 4 of ASTM C 33 (CRD-C 133). The small amount of material finer than 3/4 in. resulted in a somewhat harsh mixture that would not be acceptable for normal applications. This aggregate was washed before use. ^{*} Office of the Chief of Engineers. 1978. "Civil Works Construction Guide Specification: Concrete," CW-03305, Washington, D. C. ^{**} U. S. Army Engineer District, Pittsburgh. 1982. "Stonewall Jackson Lake, West Fork River, West Virginia, Design Memorandum No. 11: Concrete Materials," Pittsburgh, Pa. [†] A table of factors for converting non-SI units of measurement to SI (metric) units is presented on page 3. ### Cement 12. The portland cement used, SL serial No. RC-888, was purchased from the Marquette Cement Co., Brandon, Mississippi. The cement meets the requirements of ASTM C 150 (CRD-C 201) for a Type I cement. The physical and chemical test results for the cement are presented in Table 3. ### Admixtures 13. The air-entraining admixture used was Hunts Air-In, from laboratory stock. It is a neutralized vinsol resin produced by Hunt Process Corporation - Southern, Ridgeland, Mississippi. ### Concrete Mixtures - 14. Two concrete mixtures were proportioned for this investigation, one for each of the coarse aggregates. The mixtures were essentially the same as that used in the Kinzua investigation (Kinzua Gl mixture). The mixture proportions may be found in the table indicated: - a. Greer limestone: Table 4. - b. Allen limestone: Table 5. ### PART III: TEST DATA AND DISCUSSION ### Test Data 15. The properties for the fresh and hardened concretes are presented in Table 6. In addition to the data for the concretes containing the Greer and Allen aggregates, data from the Kinzua Gl concrete and from a chert aggregate concrete are included in the table for comparison. THE PERSON CONTROL OF THE PROPERTY PROP CALCULATION OF THE PROPERTY - 16. The abrasion-erosion test data for the concretes containing the Greer and Allen coarse aggregates are presented in Tables 7 and 8, respectively. These data, along with that for the Kinzua Gl concrete and the chert aggregate concrete, are plotted in Figure 1. - 17. Photographs of specimens, containing the Greer limestone, at the conclusion of testing are in Figure 2. Photographs of specimens, containing the Allen limestone, at the conclusion of testing are in Figure 3. ### Discussion - 18. Both aggregates tested showed relatively high abrasion-erosion losses. These results are in agreement with the results of earlier testing of limestone aggregates. As can be seen in Table 6, the two limestone aggregates tested did not perform as well as the chert aggregate, even though the compressive strength of the concrete containing the limestone aggregates was higher than that of the concrete containing the chert aggregate. This result is also in agreement with previous WES testing. - 19. Both of the concretes containing the test aggregates showed apparently equal wear on the paste and aggregate portions. There is no evidence, for either type of aggregate, of aggregate particles being plucked from the matrix. - 20. Of the two types of aggregate, the Greer limestone appears to be slightly more susceptible to abrasion-erosion loss. 21. Because of the gradings of the two coarse aggregates tested, the results of this testing may not be directly comparable to other work. No research has been accomplished to date on the effect of aggregate gradings on abrasion-erosion resistance. While grading may be assumed to have some influence on abrasion-erosion resistance, it is not likely to be a significant factor that would drastically change the results of the present abrasion-erosion test method. Specifically, had a greater percentage of material passing the 3/4-in. sieve been present for these two aggregates, it is doubtful that the results would have been significantly different. ### PART IV: CONCLUSIONS AND RECOMMENDATIONS - 22. Neither the Allen nor the Greer coarse aggregate appears to be well suited for use in conventional concretes in areas that may be subjected to severe abrasion-erosion forces during the lifetime of the planned structure. Since these two aggregates were selected as being representative of those available for use in the structure, it is doubtful that any of the available local aggregates will be suitable for use in areas susceptible to severe abrasion-erosion. - 23. The District is encouraged to explore the use of other more wear-resistant coarse aggregates for use in areas that may be subjected to abrasion-erosion. THE SECOND SECRETARY OF SECRETARY OF SECOND Comparison of abrasion-erosion resistance of concretes tested during this test program and two concretes tested previously Figure 1. Figure 2. Posttest photographs of concrete specimens containing Greer limestone (Sheet 1 of 2) Figure 2. (Sheet 2 of 2) Figure 3. Posttest photographs of concrete specimens containing Allen limestone (Sheet 1 of 2) THE PARTY OF P Figure 3. (Sheet 2 of 2) Table 1. Fine Aggregate Data. | STATE. | NY | INDE | X NO.: | | | | AGG | REGATE | | TES | TEDBY | · u | SAEWI | ES | | | |--------------|--------------|-----------|--|--|--|---------------|------------|---------------------------|----------|----------|-------------|----------|--------------|-------------|--|--| | LAT | | LON | | | | | DAT | A SHEET | | DAT | E] | 9 Ma | y 198 | 32 | | | | LABSYM | | | ITT-8 | | | | | | TYP | E OF N | ATER | AL F | ine A | Aggreg | ate | | | LOCATIO | ∾ Fr | ank | lin, | NY | PREDUCI | ε - Β | uffa | alo S | lag | Co. | | | | | | | | | | | | | <u></u> | | | | | | | | | | | | | | | | | | SAMPLE | 9 Y · | Pitt | sbur | gh D | istr | <u>ict Pe</u> | rsonn | e1 | | | | | | <u> </u> | | | | TESTED | FCR. | Kinz | zua D | am | | | | | | | | | | | | | | USED AT | | | | | | | | | | | | | | | | | | <u> </u> | | | | NT - | | | | | | | | | | <u> </u> | | | | PROCESS | ING BEF | ORE TE | STING: | Non | <u>e</u> | | | | | | | | | | | | | GEOLOGI | CAL FOR | MATIO | N AND A | GE: | | | | | | | | | | | | | | ļ | | | | | | | 7 | | _ | | | | т - | | | | | GRAD | ING ICRD | -C 103) | ICUM. T | PASSIN | (G): | | TEST | RESULTS | | | | 3-6" | 1 1/7 - 3 | 3-13 | *4-1" | FINE AGG. | | SIEVE | 3-6" | 1 1/7 - 3 | 2-13" | 44-3" | FINE
AGG. | | | | | | + | | + | | | | | | - | | | | - | ì | | (CRD-C 10 | | 8) | | | + | + | | 2.63 | | € • | 1 | | | | | | | D-C 107, 10 | | | | | | _+ | - | 1.6 | | <u> </u> | | | - | | _ | | | S, FIG. NO. | | D-C 12 | 1) | | ╁ | | | | | 4 IN. | | | | ├─ | - | | | (CRD-C 13 | | | _ | | ┼── | | | + | | 3:%. | | | | | | | | P GR | | | | | + | + | - | | | 25 IN. | | | | - | | | | ATED ICRE | | | " | _ | +- | | | | | 2 IN. | i | | | ├── | | i — | | C MgSO4 (C
S, % (CRD-C | | | | | \vdash | | + | | | 1 10. | | | | | | 1 | | (CRD-C 100 | | , 1457 (| RADIN | <u> </u> | + | | | | | - 1 (N. | | | | | | | | S (CRD- | | ··· | | | + | | | 1 | | - N. | | | t | | | | | B'DEG F. (| | | \dashv | | † | - | | 1 | | 7 180 | | - | | _ | | 1 | ITY WITH N | | | Sc.mm | 4 | | | 1 | 1 | | | NO. 4 | | | | | 100 | 1 | D-C 128): | | | RC, MM | $\neg \neg$ | | | | | | | NO. 8 | i | | | | 93 | | | | | | | | | | 1 | | | NC. 16 | | | | | 71 | MORT AR-I | MAKING PR | OPERTIES | CRE | D-C 116 | 1 | | | | | · | | NO. 30 | | | | | 47 | | | T, RATIO:_ | | | | | · | DAYS | | · | | NO. 50 | | | | | 20 | LINEAR T | | XPANSION. | | | | | | 26): | | | | NO. 100 | | | | | 7 | | ROCK | TYPE | | PAR | ALLEL | AC | ROSS | ON | AVER | AGE | | NO. 200 | | | | | 2 | | | | | | | | | | | | | -200101 | | | L | | 0 | | | | | <u> </u> | | | | <u></u> | | | | F.W. 18. | | | | Ĺ | 2.62 | | | | | | | | | | | | | ie: CRD-C | · C5 | (b) CR | O-C 104 | | | MORTAL | R: | | | | | | | | | | | MORTAR- | BAR EXP | ANSION | AT 100 | F, 7. (CR | 1D-C 125 | ı): | | FINE AGO | REG | ATE | u. | | | OARSE AC | GREGATE | | | | | | | | | | 2 MO. | 6 MO. | <u> </u> | MO. | 12 M | 0. : | 1 мо. | 6 MO. | 5 mO. | 12 MO. | | | LK. CEM | | | | | VALENT: | | | <u> </u> | | | | | | | | | | LK. CEM | | | | | VALENT: | L | L | Щ | | | | | | | | | SOUNDNE | | NCRET | E (CRD-C | 40, 114 | | | | • . | | | | | | FAT | HW-CD | HD-CW | | FINEA | | | | | | RSE AGG: | | | | | | DFE | - 7 | | | | | PETROGR | | ATA (C | BD-C 122 | <u> </u> | COAL | RSE AGG: | | | | | | DFE | 300 | | L | L | | | IAPAIC D | | NU-C 127 | 7. | ACCOUNT OF THE PROPERTY Table 2 Coarse Aggregate Data | CRD-C 133
Size No. 4 | <u>Allen</u>
100 | Greer | |-------------------------|---------------------|------------------------| | | | | | 100 | 100 | | | | 100 | 100 | | 90-100 | .100 | 100 | | 20-55 | 37.6 | 33 | | 0-15 | 4.7 | 5.8 | | 0-5 | 0.8 | 0.3 | | | 20-55
0-15 | 20-55 37.6
0-15 4.7 | | | A11 | en | Gre | er | |-------------------------------|-------|------|-------|------| | | ORDL* | WES | ORDL* | WES | | Specific Gravity
CRD-C 107 | 2.67 | 2.68 | 2.70 | 2.70 | | Absorption
CRD-C 107 | 0.9 | 0.7 | 0.5 | 0.4 | ^{*} Data from Concrete Materials Design Memorandum. Table 3. Cement Test Data. | | | | معمره بأدمة | | مادي مازمان | | | | • • • | |---------------|------------------------------------|-------------|----------------|--------------|--|----------|--------------|--------------|--| | | | | | | | | | | | | \hat{k}^{i} | ķ. | | | | | | | | | | | | | Tal | ole 3. | Cement | Test Dat | a. | | | | | | | | | | | | | | | | | , TO: | $\neg \tau$ | | | | FROM: | CORPS OF ENG | INEERS | | | | Structures Laboratory | - 1 | | | | Str | ctures L | aborato | rv | | * | Research Group | ı | REPORT | OF TESTS | 6 OF | Wate | rways Ex | Stati | on | | , | ATTN: Terry Holland | | | AND CEME | | ATTN | l: Cem & l | Pozz Gre | oup | |) · · · | | - 1 | 20 | 000 | | |). Box 63 | | • | | •. | | - 1 | KC- | -888 | | | sburg, M | |) | | 1 | TEST REPORT NO. WES-188-82 | BIN'NO. | Ta | WT REFRES | ENTED: | 1 120. | DATE: | | ay 82 | | | SPECIFICATION ASTM C 150, | | | | DATE SAMP | LED: | 13 May 8 | | <u> </u> | | | COMPANY: Marquette Cement | | ATION Br. | ander | | <u> </u> | BRAND: | | | | | | | N REQUISEM | | 110 | | | | | | Č. | SAMPLE NO. | 1 | | Γ | | | T | l | | | | SIO2, 2 | 22.0 | | | + | | | | | | Ř: | Al ₂ O ₃ , 7 | 3.7 | | | + | | | | | | V | | 2.9 | | | + | | | | | | 2 | Fe ₂ O ₃ , % | 3.4 | | | | | | | | | | so ₁ , * | | | ļ | + | | | | | | ₿ | | 2.6 | - | | | | | | - | | | LOSS ON IGNITION, 1 | 1.0 | | | | | + | ļ | | | R) | ALKALIES-TOTAL AS No 20, % | 0.50 | | | | | | ļ | | | kš | Ne ₂ O, % | | | | | | | | | | E | K ₂ O, % | 0.66 | | | | | | | | | | INSOLUBLE RESIDUE, TO | 0.16 | <u> </u> | ļ | | | + | | | | | C.O. 3 | 63.2 | | ļ | | | | | - | | F | C, \$. ? | 54 | <u> </u> | | | | + | | | | E | C ₃ A. 3 | 5 | | ļ | | | | | ļ | | F i | C ₂ S, 7 | 22 | | | | | | | | | E | C3A+C3S, 5 | 59 | ļ | | 1 | | | | | | | C ₄ AF, 5 | 9 | ļ | | 1 | | | | L | | 5 | C4AF + 2 C3A, % | 19 | | | 11 | | | | | | | HEAT OF HYDRATION, 7D, CAL/G | | | | | | | | | | K. | HEAT OF HYCRATION, 280. CAL/G | | | | | | | | | | Į. | SURFACE AREA, SQ CM/G (A.P.) | 3680 | | | L | | | | | | ľ | AIR CONTENT, Y | 10.1 | | | | | | | | | C | COMP. STRENGTH, 3 D. PSI | 3310 | | | \Box | | | | | | | COMP. STRENGTH. 7 D, PSI | 4015 | | | 1 | | į | | | | E. | COMP. STRENGTH, 28 C. PSI | 5150 | | | | | | | | | Ľ. | FALSE SET-PEN. F.I. " | | | | | | | | | | E | SAMPLE NO. | 1 | | | 1 | | 1 | | | | F . | AUTOCLAVE EXP. | 0.04 | | | 1 | | 1 | | | | F | INITIAL SET, HR/MIN | 3:15 | | | | | | | | | | FINAL SET, HR/MIN | 5:30 | | | | | | | | | S | SAMPLE NO. | 2.30 | | | | | + | | | | L | AUTOCLAVE EXP., ? | | | <u> </u> | | | + | | | | E. | INITIAL SET, HR'MIN | | | | | | + | | | | h | FINAL SET, MR/MIT | | | | | | | <u> </u> | | | R | 7-1-37 | C770 ' | 290/1 | <u> </u> | | | _1 | L | L | | Ь | REMARKS: JOD NUMBER 441- | -3//0 | 149041 | | | | | | | CC: McDonald Table 4. Mixture Proportions, Greer Limestone REPORT OF SELECTION OF CONCRETE MIXTURE PROPORTIONS (CRD-C 3) PROJECT NAME SYMBOL: Stonewall Jackson Abrasion Testing SERIAL NO. Dec 1982 CONCRETE REQUIRED FOR MIXTURE NO.: MATERIALS PORTLAND CEMENT, \$8-C-192. POZZOLON OR OTHER CEMENT AIR- ENT. ADMIXTURE: TYPE: I ADDITIONS TYPE: Hunt Air-In Amount!2.3 fl oz/yd3 TYPE: None BRAND AND MILL: Marquette SOURCE: FINE AGGREGATE COARSE AGGREGATE TYPE: Glacier Sand TYPE: Limestone SOURCE: Buffalo Slag Co. source: Greer Limestone Co. Greer, WV Franklinville, NY COARSE AGGR (%) MATERIALS SAMPLE SERIAL NO. SIZE RANGE BULK SP GR (SSD) ABSORP % RC-888 PORTLAND CEMENT PITT-8 S-1 No. 4 - 200 2.63 1.6 FINE AGGREGATE COARSE AGGREGATE (A) No. 4 - 1 - 1/2 in 2.70 0.4 COARSE AGGREGATE (B) COARSE AGGREGATE (C) COARSE AGGREGATE (D) MIXTURE DATA SPECIMEN DATA S. S. D. WEIGHTS ONE CU YD BATCH (LB) SOLID VOL ONE CU YD (CU FT) MIX. BY WEIGHT CYLINDERS BEAMS MATERIALS SIZE: SIZE: 534.4 2.719 NO. NO. PORTLAND CEMENT . ** WRA 1189.6 7.249 FINE AGGREGATE 1992.8 11.828 COARSE AGGREGATE (A) COARSE AGGREGATE (B) COARSE AGGREGATE (C) COARSE AGGREGATE (D) 238.6 3.854 WATER 1.350 5% AIR 27.000 3955.1 TOTAL w/c (WT): 0.45 38 S/A, % VOLUME: THEO. UNIT WT (LB/CU FT): 154.2 SLUMP (IN.)4: 1-1/2 BLEEDING (%)2: ACTUAL UNIT WT (LB/CU FT): AM CONTENT (S)3: 5.0 THEO. CEMENT FACT (LB/CU YO): 534.4 AIR CONTENT (%)4: ACTUAL CEMENT FACT (LB/CU YD): 1 Calculated on the basis of: 2 Expressed as the percentage of mixing water separating from the concrete when tested by CRD-C 9. 3 In the entire batch as mixed. 4 In that portion of the concrete containing aggregate smaller than the 1-1/2-in. sieve. * For "other cement," possolan, second size of fine aggregate, as may be required. REMARKS: Condition of mix, workability, plasticity, bleeding, etc. ** WRA: Hunt HPS-R, 26.72 fl oz/yd³ (5.0 fl oz/100 lb cement). Table 5. Mixture Proportions, Allen Limestone | , , , , , , , , , , , , , , , , , , , | ante J. | HAAL | ore | TLOP | or crons, A. | 116" | Little | acone | | | | |---|-------------------|------------------|----------|-------------------|---|--------------|--|------------|----------|--|----------------| | | | | | ONCRE | SELECTION
ETE MIXTURE
DRTIONS
D-C 3) | | | | | | | | PROJECT NAME: | | | | | SYMBOL | | | DATE | | | | | Stonewall Jack | cson Abra | sion | Test | ing | SERIAL NO. | | | | ec 1 | 982 | | | CONCRETE REQUIRED FOR: | | | | | SERIAL NO. DEC 1702 | | | | | | | | | | | | MATE | RIALS | | | | | | | | PORTLAND CEMENT, \$5-C-192, | | | B07701 | OH OR O | THER CEMENT. | | | 410.5 | T. ADMI) | T., 05 | | | _ • | | | | | | | | | | | . T | | TYPE: I ADDITIONS: | | i | TYPE: | none | ! | | | TYPE | ווטח | E1 . | c-In
oz/yd3 | | BRAND AND MILL: Marquet | -te | | SOURCE | | | | | AMOUN | | 11 (| 527 ya | | FINE | AGGREGATE | | | | | | COARSE | AGGREGA | TE | | | | TYPE: Glacier Sand | | | | | TYPE: Lime: | ston | e | | SI | ZE | | | source: Buffalo Slag
Franklinvill | | | | | | F. A
ins, | llen
พบ | Co. | | | ļ | | | | | | | | COA | RSF | | | | | | MATERIALS | SAMPLE S | ERIAL NO. | · | s | ZE RANGE | AGGF | | BULK SP GR | (SSD) | BA AB | SORP : | | PORTLAND CEMENT | RC- | -888 | | | | X//// | | | | | | | • | | | | | | | | | | l | | | • | | | [| | | V/// | | | | | | | FINE AGGREGATE | PITT- | -8 S-1 | ī T | No. | 4 - 200 | | | 2.63 | | | 1.6 | | COARSE AGGREGATE (A) | <u> </u> | | | No. | 4 - 1-1/2 | In. | | 2.68 | | † | 0.7 | | COARSE AGGREGATE (B) | | | | | · | Ť | | | | | | | COARSE AGGREGATE (C) | <u> </u> | | | | | † | | | | | | | COARSE AGGREGATE (D) | | | | | | | | | | | | | COARSE AGGREGATE (D) | MIXTURE | DATA | | | | ├ | | SPECIMI | EN DAT | | | | | Т | , , , | . WEIGH | Ts T | SOLID VOL | ╁ | | | 1 | | | | MATERIALS | MIX. BY
WEIGHT | ONE CU | YD BA1 | | ONE CU YD
(CU FT) | SIZE | CYLIND | | SIZE | BEA | | | PORTLAND CEMENT | 1.00 | 53 | 34.4 | | 2.719 | NO. | AGE | PSI | NO. | AGE | PSI | | · **WRA | | | | | | <u>L</u> | \perp | | | Ļ | | | • | <u> </u> | | | | | <u> </u> | ↓ ↓ | | ļ | <u> </u> | | | FINE AGGREGATE | | | <u> </u> | | 7.249 | | | | ļ | ļ | | | COARSE AGGREGATE (A) | | 197 | 78.0 | | 11.828 | L | | | <u> </u> | | | | COARSE AGGREGATE (B) | L | | | | | <u> </u> | L l | | <u></u> | | | | COARSE AGGREGATE (C) | | | | | | | | | | | | | COARSE AGGREGATE (D) | | | | | | | | | I | | | | WATER | | 23 | 38.6 | | 3.854 | | | | T | | | | AIR 5% | | | | | 1.350 | T | | | 1 | | | | TOTAL | | 394 | 10.6 | | 27.000 | | 1 | | 1 | | | | w/c (wt): 0.45 | | | | | S/A, % VOLUME: | 38 | <u>لــــــــــــــــــــــــــــــــــــ</u> | | • | | | | SLUMP (IN.)4: 2 | | | | | THEO. UNIT WT (L | | , 153 | .6 | | | | | BLEEDING (%) ² : | | | | | | | | | | | | | AIR CONTENT (S)3: 4.9 | | | | | ACTUAL UNIT WT | | | 534.4 | | | | | | | | | | THEO. CEMENT PA | | | | | | | | AIR CONTENT (3)4: I Calculated on the basis of: | | | _ | | ACTUAL CEMENT | FACT IL | B/CU YD) | | | | | | 2 Expressed as the percentage of 3 in the entire batch as mixed. | - , | | | | • | 9. | | | | | | | 4 In that portion of the concrete co For "other cement," pozzolan, s | | | | | | | | | | | | | BEMARKS. Condition of min work | abilien alassini | n blandin | | | | | | | | - | —— | | ** WRA: Hunt HPS | S-R, 26. | 72 fl | oz/y | /d ³ (| 5.0 fl oz/ | 100 | lb ce | ment). | ľ | | | | | | | | | | | | | | TO STATE OF THE ST Properties of Fresh and Hardened Concrete Mixtures Tested Table 6 assett bedeetset bussesses bedeetset. CASA TESESTER TRANSCORE UPONOMIO TURNISTO DESCRIPTION | | | | | Average | | |---------------------------------------|---------|--------|-----------------|-------------------------|-------------------------------------| | | W/C (by | Slump, | Air
Content. | Compressive
Strength | Abrasion-Erosion
Loss. % by Mass | | Mixture | Mass | in. | 54 | psi | @ 72 hr | | Chert Reference | 0.45 | 3-1/2 | 5.3 | 4740 | 4.1 | | Kinzua G-1 | 0.45 | 2 | 5.1 | 5710 | 6.9 | | Stonewall Jackson:
Allen limestone | 0.45 | 7 | 6.4 | 5730 | 7.3 | | Stonewall Jackson:
Greer limestone | 0.45 | 1-1/2 | 5.0 | 5130 | 8.9 | | | | | | | | (1) Average of three 6- by 12-in. specimens. (2) Average of three abrasion-erosion specimens. NOTES: Table 7 <u>Abrasion-Erosion Test Data</u> <u>Concrete Mixture: Greer Limestone Aggregate</u> | | | | Spec | imen | | | | |--------------------|-----------|-----------------|-----------|-----------------|-----------|-----------------|-----------------| | Elapsed | A | | | В | | Average | | | Test Time
hours | Wt,
1b | Percent
Loss | Wt,
1b | Percent
Loss | Wt,
1b | Percent
Loss | Percent
Loss | | 0 | 38.00 | 0.0 | 38.15 | 0.0 | 38.15 | 0.0 | 0.0 | | 12 | 37.45 | 1.4 | 37.60 | 1.4 | 37.70 | 1.2 | 1.3 | | 24 | 36.95 | 2.8 | 37.05 | 2.9 | 36.95 | 3.1 | 2.9 | | 36 | 36.15 | 4.9 | 36.50 | 4.3 | 36.40 | 4.6 | 4.6 | | 48 | 35.75 | 5.9 | 35.90 | 5.9 | 35.80 | 6.2 | 6.0 | | 60 | 35.35 | 7.0 | 35.30 | 7.5 | 35.20 | 7.7 | 7.4 | | 72 | 34.80 | 8.4 | 34.80 | 8.9 | 34.55 | 9.4 | 8.9 | Table 8 Abrasion-Erosion Test Data Concrete Mixture: Allen Limestone Aggregate | | | | Spec | imen | | | | |--------------------|-----------|-----------------|-----------|-----------------|-----------|-----------------|-----------------| | Elapsed | A | | | В | | Average | | | Test Time
hours | Wt,
1b | Percent
Loss | Wt,
1b | Percent
Loss | Wt,
1b | Percent
Loss | Percent
Loss | | 0 | 38.05 | 0.0 | 38.00 | 0.0 | 37.90 | 0.0 | 0.0 | | 12 | 37.70 | 0.9 | 37.65 | 0.9 | 37.35 | 1.5 | 1.1 | | 24 | 37.20 | 2.2 | 37.15 | 2.2 | 37.00 | 2.4 | 2.3 | | 36 | 36.70 | 3.5 | 36.75 | 3.3 | 36.45 | 3.8 | 3.5 | | 48 | 36.25 | 4.7 | 36.15 | 4.9 | 36.00 | 5.0 | 4.9 | | 60 | 35.35 | 7.1 | 35.80 | 5.8 | 35.35 | 6.7 | 6.5 | | 72 | 35.05 | 7.9 | 35.35 | 7.0 | 35.20 | 7.1 | 7.3 | EILMED 77 10:83